


U.S. Army Sergeant Major Daniel J. Bullis (Ret.) Served in Vietnam, 1969 to 1970

Sergeant Major Daniel J. Bullis served thirty-one years in the United States Army Medical Department as a medic. While serving in Vietnam in 1969 to 1970 he served with the 24th Evacuation Hospital treating casualties, prisoners of war and local children with injuries. During his career he served in numerous leadership positions culminating with his selection as the first Sergeant Major Army Medical Department / senior enlisted advisor to the Surgeon General, U.S. Army and Corps Chief of the Army Medical Department Hospital Corps. Bullis was also appointed as the first Regimental Sergeant Major of the Army Medical Department Regiment. In these positions he was responsible for providing advice concerning the health, welfare and training of 90,000 enlisted medical soldiers in both the active and reserve components. He had enlisted in the Army upon graduation from high school.

Bullis has a B.A. in management/human resources from Park University. Shortly after his retirement Bullis joined the DoD Deployment Health Clinical Center (DHCC) as the Senior Administrator and was later promoted to the Chief of Staff. He served in this position until his retirement in 2017.

Bullis is the Vice President, Warrior and Family services with the Walter Reed Society. He is the Commander of American Legion Post 41, Silver Spring, MD, holds membership in Veterans of Foreign Wars, the Disabled American Veterans and the American College of Healthcare Executives. Bullis continues to serve as a lifetime advocate for the military family.

Additionally, he has served as Chairman of the Commission on Veterans Affairs from May 2015 to July 2020. Under his leadership the Commission advocated for the dedication of the Vietnam Veterans Memorial Dedication on May 18, 2018 and the opening of the DC VA Medical Center Community Based Outpatient Clinic in Gaithersburg on September 17, 2018. The Commission was also instrumental in advocating with Montgomery Parks for the installation of accessible boat launches to be used by Team River Runner/Walter Reed patients and others for kayaking at Riley's Lock which was completed in Spring 2020. Kayakers previously accessed the Potomac River alongside powerboaters. The Commission recommended that the area used be Americans with Disabilities Act accessible.

Bullis currently resides in Silver Spring, Maryland.